Equipment List for Belize Trip

· TRAVEL ITEMS

· Passport (be sure it's not outdated; non-U.S. citizens should check with the Belize embassy to see if a visa is also required)

· Color photocopy of your passport (to be kept in a separate place in case your original passport is lost).

· Drivers license or other photo identification as a second form of identification

· Spending money (for tips, drinks, snacks, incidental expenses, souvenirs…). Be careful with receipts when using credit cards (Belize is not PCI compliant, meaning your credit card number may appear in full on your receipt. Keep your receipts!!)
· ABSOLUTELY REQUIRED PERSONAL ITEMS (Don’t leave home without ‘em!)
· Good insect repellant (DEET is most effective, but some people prefer natural repellents, so one of each might be nice). Pack at least one bottle near the top of your carry on luggage as you will need it when the plane touches down in Dangriga.
· At least 2 bottles good-grade sunscreen lotion (SPF 30 or higher) that is as water resistant as possible. We highly recommend Aloe Gator Super Total Sunblock Gel SPF 40 (available at REI and dive shops). Apply sunblock before leaving the island. Be sure to re-apply sunblock on your upper legs where they contact the boat seat before getting into the water.
· At least one canteen or plastic bottles for carrying water during day trips (we will buy bottled water when we arrive in Belize so you will have a 2nd bottle).
· Good flashlight with new batteries (useful in camp and on night hikes)
· Personal medication (keep in original packaging) and first aid items, including:

· motion sickness medication if you're susceptible to small aircraft motion or wave motion while snorkeling.
· hydrocortisone cream for stings.
· topical antibiotic ointment.

· over-the-counter medicines to keep your digestive system moving smoothly.
· Gold Bond powder for chaffing.

· ear drops

· In general, bring any medicine you think you might need. Especially consider medicine you’ve taken for past issues. There are no drug stores on Tobacco Caye!
Note that your instructors are not allowed to dispense medicines, even over the over-the-counter ones.

· Prescription medication according to your physician’s advice. Carry your necessary prescription medicine in your carry-on bag in their pharmacy labeled containers (liquids must be in containers <3 oz. for carry-on). See the Centers for Disease Control website for information on recommended medications..

· Hygenic needs and toiletry items (towel, washcloth, toothbrush, toothpaste, soap, shampoo). Travel-size packages of tissue are convenient.

· Your journal notebook and pencils or a fine-point permanent (waterproof) ink pen for journal work.
· CLOTHING

· Hat or cap (very important)

· At least one long-sleeve shirt and one pair of long pants to protect from sunburn

· Clothing for each day of the trip. It will be hot most of the time. The amount of clothes packed can be reduced by bringing a small bottle of Woolite to wash your clothes there. Quick drying fabrics are good.
· One or two swimsuits (you'll spend most of your time there in these)
· A poncho, windbreaker or other light rain gear
· Boots or sneakers with socks for hiking in the forests of the mainland.

· Snorkeling equipment REQUIRED (bring your own as these are NOT available to rent at or near our location)

· Mask with snorkel (test it in the water before the trip to be sure it fits properly)

· Swim fins (full foot) or SCUBA booties and strap-back fins (snorkeling fins are smaller and cheaper than scuba fins)

· Footwear that you can get wet and has a sole. Scuba booties or aqua socks with sole, or old pair of sneakers you can get wet (for wading in the lagoon)

· Optional but highly recommended if you are not completely confident of your swimming ability, or you get cold easily in the water: a “shorty” wet suit (which also provides some protection against stinging organisms and sun on your exposed back)
· PERSONAL ITEMS RECOMMENDED TO ENHANCE YOU EXPERIENCE

· Snacks (if you can’t live without food between meals). If you have food allergies or are a picky eater (e.g. not fond of seafood), it is especially recommended that you bring a little extra food.
· Powdered Gatorade or hydration drink mix if you do not like to drink water at ambient temperatures. They have never had any problem with the drinking water on the island, but if you are concerned, bring disinfecting iodine tablets. Do not get dehydrated!
· A battery-operated fan to set next to you at night (unless you are really macho)
· Mosquito netting to hang over bed.
· 3M hooks for organizing your stuff in the dorm

· Bandana

· Wrist watch

· Sunglasses for protection of eyes from UV light (and to look cool)
· Camera (optional); a waterproof camera for underwater photos is nice if you can borrow one but be sure to tie on a bright ribbon in case you drop it while snorkeling.
· Small fanny pack or book pack for carrying things on day trips

· A plastic trash bag (for bringing home wet clothing)
· Binoculars
Please don’t bring spear guns or fishing equipment.

Cell phones do not always connect well. Some cell phones from the States work in Belize, others do not. Check with your carrier. WiFi is spotty and slow so don’t plan to use
No telling what the policy will be on checked baggage on the date of our departure. To reduce any additional luggage charges, we would recommend packing a single piece of luggage to be checked (total weight under 50 lb.) and a small carry-on bag. Don't overpack. Don’t pack water in your water bottle. You might consider a backpack rather than wheeled luggage, though most of the distances over rough terrain are relatively short.
